should pass the Kassebaum-Kennedy health insurance reform bill which could benefit 25 million Americans by saying that you don't lose your health insurance when you change jobs or just because someone in your family has been sick. In its strongest form, this bill passed the Senate unanimously. But for months it slowed to a crawl as Republicans insisted on an untested and unlimited proposal for so-called medical savings accounts that have nothing to do with the fundamental purposes of Kennedy-Kassebaum reforms. So I urge them to reject the political games, and let's come to a quick agreement.

We should also reform our illegal immigration laws. I support legislation that builds on our efforts to restore the rule of law to our borders, ensures that American jobs are reserved for legal workers, and boosts deportation of criminal aliens. But some insist on kicking the children of illegal immigrants out of school. Every major law enforcement organization says this could lead to more crime. So let's put aside this punitive measure and reform our illegal immigration laws now.

It's no secret that this is a political year. And there will be plenty of time to discuss our differences in the months to come. But our Nation faces challenges that cannot wait until November, real welfare reform, a minimum wage increase, access to health insurance, stronger immigration laws. We can achieve all these things now if we work together.

I look forward to working with Majority Leader Lott, Speaker Gingrich, and the Democratic leaders of Congress to do the people's business in the coming weeks. If we're willing to put our differences aside for the sake of the American people, we can make this a time of genuine achievement for our Nation. It would not only be good for both parties, it would be very good for America.

Thanks for listening.

NOTE: The address was recorded at 6:52 p.m. on July 12 in the Roosevelt Room at the White House for broadcast at 10:06 a.m. on July 13.

Statement on the Death of John Chancellor

July 13, 1996

Hillary and I were saddened to learn of the death of one of the true frontiersmen of television journalism, John Chancellor. John's scrupulous attention to the facts and his ability to capture the spirit of an issue won him the hearts and minds of the American people. From his historic coverage of a story very personal to me, the desegregation of Central High School in Little Rock, to his renowned political reporting, John brought us the very best journalism had to offer. We extend our sincerest prayers and deepest sympathies to his family, his friends, and his colleagues at NBC News.

Executive Order 13010—Critical Infrastructure Protection

July 15, 1996

Certain national infrastructures are so vital that their incapacity or destruction would have a debilitating impact on the defense or economic security of the United States. These critical infrastructures include telecommunications, electrical power systems, gas and oil storage and transportation, banking and finance, transportation, water supply systems, emergency services (including medical, police, fire, and rescue), and continuity of government. Threats to these critical infrastructures fall into two categories: physical threats to tangible property ("physical threats"), and threats of electronic, radio-frequency, or computer-based attacks on the information or communications components that control critical infrastructures ("cyber threats"). Because many of these critical infrastructures are owned and operated by the private sector, it is essential that the government and private sector work together to develop a strategy for protecting them and assuring their continued operation.

Now, Therefore, by the authority vested in me as President by the Constitution and the laws of the United States of America, it is hereby ordered as follows:

- **Section 1.** Establishment. There is hereby established the President's Commission on Critical Infrastructure Protection ("Commission").
- (a) Chair. A qualified individual from outside the Federal Government shall be appointed by the President to serve as Chair of the Commission. The Commission Chair shall be employed on a full-time basis.
- (b) *Members*. The head of each of the following executive branch departments and agencies shall nominate not more than two full-time members of the Commission:
 - (i) Department of the Treasury;
 - (ii) Department of Justice;
 - (iii) Department of Defense;
 - (iv) Department of Commerce;
 - (v) Department of Transportation;
 - (vi) Department of Energy;
 - (vii) Central Intelligence Agency;
 - (viii) Federal Emergency Management Agency;
 - (ix) Federal Bureau of Investigation;
 - (x) National Security Agency.

One of the nominees of each agency may be an individual from outside the Federal Government who shall be employed by the agency on a full-time basis. Each nominee must be approved by the Steering Committee.

- **Sec. 2.** The Principals Committee. The Commission shall report to the President through a Principals Committee ("Principals Committee"), which shall review any reports or recommendations before submission to the President. The Principals Committee shall comprise the:
 - (i) Secretary of the Treasury;
 - (ii) Secretary of Defense;
 - (iii) Attorney General;
 - (iv) Secretary of Commerce;
 - (v) Secretary of Transportation;
 - (vi) Secretary of Energy;
 - (vii) Director of Central Intelligence;
 - (viii) Director of the Office of Management and Budget;
 - (ix) Director of the Federal Emergency Management Agency;
 - (x) Assistant to the President for National Security Affairs;
 - (xi) Assistant to the Vice President for National Security Affairs.

- Sec. 3. The Steering Committee of the President's Commission on Critical Infrastructure Protection. A Steering Committee ("Steering Committee") shall oversee the work of the Commission on behalf of the Principals Committee. The Steering Committee shall comprise four members appointed by the President. One of the members shall be the Chair of the Commission and one shall be an employee of the Executive Office of the President. The Steering Committee will receive regular reports on the progress of the Commission's work and approve the submission of reports to the Principals Committee.
- **Sec. 4.** Mission. The Commission shall: (a) within 30 days of this order, produce a statement of its mission objectives, which will elaborate the general objectives set forth in this order, and a detailed schedule for addressing each mission objective, for approval by the Steering Committee;
- (b) identify and consult with: (i) elements of the public and private sectors that conduct, support, or contribute to infrastructure assurance; (ii) owners and operators of the critical infrastructures; and (iii) other elements of the public and private sectors, including the Congress, that have an interest in critical infrastructure assurance issues and that may have differing perspectives on these issues:
- (c) assess the scope and nature of the vulnerabilities of, and threats to, critical infrastructures;
- (d) determine what legal and policy issues are raised by efforts to protect critical infrastructures and assess how these issues should be addressed;
- (e) recommend a comprehensive national policy and implementation strategy for protecting critical infrastructures from physical and cyber threats and assuring their continued operation;
- (f) propose any statutory or regulatory changes necessary to effect its recommendations; and
- (g) produce reports and recommendations to the Steering Committee as they become available; it shall not limit itself to producing one final report.
- **Sec. 5.** Advisory Committee to the President's Commission on Critical Infrastructure

Protection. (a) The Commission shall receive advice from an advisory committee ("Advisory Committee") composed of no more than ten individuals appointed by the President from the private sector who are knowledgeable about critical infrastructures. The Advisory Committee shall advise the Commission on the subjects of the Commission's mission in whatever manner the Advisory Committee, the Commission Chair, and the Steering Committee deem appropriate.

- (b) A Chair shall be designated by the President from among the members of the Advisory Committee.
- (c) The Advisory Committee shall be established in compliance with the Federal Advisory Committee Act, as amended (5 U.S.C. App.). The Department of Defense shall perform the functions of the President under the Federal Advisory Committee Act for the Advisory Committee, except that of reporting to the Congress, in accordance with the guidelines and procedures established by the Administrator of General Services.
- **Sec. 6.** Administration. (a) All executive departments and agencies shall cooperate with the Commission and provide such assistance, information, and advice to the Commission as it may request, to the extent permitted by law.
- (b) The Commission and the Advisory Committee may hold open and closed hearings, conduct inquiries, and establish subcommittees, as necessary.
- (c) Members of the Advisory Committee shall serve without compensation for their work on the Advisory Committee. While engaged in the work of the Advisory Committee, members may be allowed travel expenses, including per diem in lieu of subsistence, as authorized by law for persons serving intermittently in the government service.
- (d) To the extent permitted by law, and subject to the availability of appropriations, the Department of Defense shall provide the Commission and the Advisory Committee with administrative services, staff, other support services, and such funds as may be necessary for the performance of its functions and shall reimburse the executive branch components that provide representatives to the Commission for the compensation of those representatives.

- (e) In order to augment the expertise of the Commission, the Department of Defense may, at the Commission's request, contract for the services of nongovernmental consultants who may prepare analyses, reports, background papers, and other materials for consideration by the Commission. In addition, at the Commission's request, executive departments and agencies shall request that existing Federal advisory committees consider and provide advice on issues of critical infrastructure protection, to the extent permitted by law.
- (f) The Commission, the Principals Committee, the Steering Committee, and the Advisory Committee shall terminate 1 year from the date of this order, unless extended by the President prior to that date.
- **Sec. 7.** Interim Coordinating Mission. (a) While the Commission is conducting its analysis and until the President has an opportunity to consider and act on its recommendations, there is a need to increase coordination of existing infrastructure protection efforts in order to better address, and prevent, crises that would have a debilitating regional or national impact. There is hereby established an Infrastructure Protection Task Force ("IPTF") within the Department of Justice, chaired by the Federal Bureau of Investigation, to undertake this interim coordinating mission.
- (b) The IPTF will not supplant any existing programs or organizations.
- (c) The Steering Committee shall oversee the work of the IPTF.
- (d) The IPTF shall include at least one full-time member each from the Federal Bureau of Investigation, the Department of Defense, and the National Security Agency. It shall also receive part-time assistance from other executive branch departments and agencies. Members shall be designated by their departments or agencies on the basis of their expertise in the protection of critical infrastructures. IPTF members' compensation shall be paid by their parent agency or department.
- (e) The IPTF's function is to identify and coordinate existing expertise, inside and outside of the Federal Government, to:
 - (i) provide, or facilitate and coordinate the provision of, expert guidance to

- critical infrastructures to detect, prevent, halt, or confine an attack and to recover and restore service;
- (ii) issue threat and warning notices in the event advance information is obtained about a threat;
- (iii) provide training and education on methods of reducing vulnerabilities and responding to attacks on critical infrastructures;
- (iv) conduct after-action analysis to determine possible future threats, targets, or methods of attack; and
- (v) coordinate with the pertinent law enforcement authorities during or after an attack to facilitate any resulting criminal investigation.
- (f) All executive departments and agencies shall cooperate with the IPTF and provide such assistance, information, and advice as the IPTF may request, to the extent permitted by law.
- (g) All executive departments and agencies shall share with the IPTF information about threats and warning of attacks, and about actual attacks on critical infrastructures, to the extent permitted by law.
- (h) The IPTF shall terminate no later than 180 days after the termination of the Commission, unless extended by the President prior to that date.
- **Sec. 8.** General. (a) This order is not intended to change any existing statutes or Executive orders.
- (b) This order is not intended to create any right, benefit, trust, or responsibility, substantive or procedural, enforceable at law or equity by a party against the United States, its agencies, its officers, or any person.

William J. Clinton

The White House, July 15, 1996.

[Filed with the Office of the Federal Register, 11:24 a.m., July 16, 1996]

NOTE: This Executive order was published in the *Federal Register* on July 17.

Interview With Tom Brokaw of MSNBC's "InterNight"

July 15, 1996

Mr. Brokaw. Good evening, and welcome to "InterNight." It's going to be a nightly primetime program here on MSNBC in which we talk to the major newsmakers of the day. What better way to launch this program tonight than with our guest, our special guest, the President of the United States. He faces an election campaign that will determine his and this country's future.

Mr. President, I was struck by the fact that we're here in the Roosevelt Room; no one personified the beginning of the 21st century better than Teddy Roosevelt. And as we come to the conclusion of the 21st century we're not only on cable television but we're on the cyber universe as well, on the Microsoft network. It's a remarkable time.

The President. I think Teddy Roosevelt would like this very much. This is a room that is named for Teddy and for Franklin Roosevelt. Theodore Roosevelt's Nobel Prize which he won in 1905 is here in this room. We keep it here. And he really brought us into the modern age, and we're now going into a very different kind of world. And I think it would excite him very much to see it.

Russia

Mr. Brokaw. We saw another demonstration of that kind of world today when Boris Yeltsin stiffed the Vice President of the United States, to put it in inelegant terms. He stood him up. They had an appointment. The Vice President told me earlier this evening he doesn't know whether Yeltsin is in good health or not, or whether he, in fact, is just fatigued. Does that make you a little nervous, that we don't know the condition of his physical being?

The President. Well, we have—we don't know, but we have no reason to believe that he has a serious illness. We do not know. I talked to him just a few days ago; we had a very good talk. He was very glad that the Vice President was coming over. Mr. Mamedov, his Deputy Foreign Minister, was just here a couple of days ago, and I saw him. So in terms of the relations between